Supplement to Application for Environmental Leadership Development Project April 2013 To supplement its April 18, 2012, Application for Environmental Leadership Development Project (the "Application") for the Apple Campus 2 Project (the "Project"), Apple Inc. (Apple) submits this updated greenhouse gas (GHG) emissions analysis prepared by ENVIRON International Corporation. A GHG emissions analysis was initially submitted with the Application to demonstrate that the Project does not result in any net additional GHG emissions, as required for approval under Assembly Bill 900 (AB 900). In June 2012, the California Air Resources Board (ARB) issued a Determination that the Project satisfied the GHG emissions requirement, and Governor Edmund G. Brown, Jr. approved the Application. At the time of the Application, Phase 1 of the Project was fully defined; however, Phase 2 was defined only at the program level and was not included in the GHG emissions analysis. This Supplement to the Application describes the further defined Phase 2 and updates the GHG analysis to include emissions from both Phases. Moreover, project construction has been enhanced to reduce offhaul, in addition to other environmental benefits, resulting in further emissions reductions. With this Supplement, the Project information and analysis are fully up-to-date. Based on the methods used by ARB in its initial Determination, the Project's GHG emissions remain below the baseline emissions for the Project site. Therefore, Apple submits that the Project should retain its AB 900 Leadership Project status. ## Updated Project Description¹ In Phase 1, 13,000 employees are expected to occupy the following new buildings, totaling 3,340 thousand square feet (kSF): - Main Building (2,820 kSF) located in the block bounded by Homestead Road, North Tantau Avenue, Pruneridge Avenue, and North Wolfe Road. - Corporate Auditorium (120 kSF) located in the same block as the Main Building. - Corporate Fitness Center (100 kSF) located in the same block as the Main Building. - East of Tantau Research Facilities (300 kSF) located in the block bounded by Pruneridge Avenue, Interstate 280, and North Tantau Avenue. Phase 2 will add an additional 1,200 employees and 300kSF of building space. The Phase 2 buildings will be located in the area bounded by Calabazas Creek, North Tantau Avenue, and Interstate 280. The Project totals 14,200 employees and 3,640 kSF of building space. ## **Updated GHG Emissions Analysis** Below, the Project's GHG emissions are calculated using the updated Project parameters. For the purpose of this update, the first year of Project operation is still assumed to be 2016. The construction of the Main Building will be complete by the end of 2016. #### **Baseline Emissions** No changes to the baseline emissions conditions are submitted with this Supplement. The baseline conditions include full occupancy of the existing Apple buildings and the square footage of the buildings east of North Tantau Avenue. It should be noted that the baseline estimates are conservative—for example, the employees in buildings east of ¹ To the extent this supplement describes Phase 1 and Phase 2 of the project, those descriptions are simply intended to reflect the initially submitted project application and the updates provided here—they are not necessarily indicative of any particular construction timelines or logistics. North Tantau are excluded from the baseline, resulting in artificially low baseline emissions. Similarly, a potential adjustment discussed in the Solid Waste section that could have raised baseline emissions has not been applied. As a result, the corresponding acceptable ceiling for Project GHG emissions is artificially low, ensuring a conservative analysis. #### **Project Construction Emissions** The construction emissions analysis has been modified to account for Phase 2 construction as well as other refinements in the construction plan: - Two models of large cranes (MANITOWOC 160000 and LR 1600) have been replaced by cranes of lower horsepower. - Other modifications to equipment type and count have been made to accommodate Phase 2 and changes to earth movement quantities. - Construction is now assumed to take place over four years, with the majority of the Phase 2 work occurring in the third and fourth years. - The number of haul truck trips has been reduced, because the site is now balanced with regard to the amount of fill required. - Double-counting of haul truck trips as both on- and off-road emissions has been eliminated. Haul truck trips are now treated solely as on-road sources of emissions. - The estimate of worker trips has been revised based on more refined manpower projections. Of the construction workers, 16.8% are now assumed to carpool based on data from the United States Census Bureau 2011 American Community Survey.² The carpool density is assumed to be two people per vehicle. With these changes, the construction GHG emissions are now estimated at 47,884 metric tonnes (MT) of carbon dioxide equivalent (CO_2e) over four years of construction, approximately 0.1 percent higher than the original estimate of 47,189 MT CO_2e . Table 1 shows estimated construction emissions by year. Table 1. GHG Emissions from Construction | Construction Year | GHG Emissions (MT CO₂e) | |-------------------|-------------------------| | 1 | 17,864 | | 2 | 15,683 | | 3 | 13,127 | | 4 | 1,209 | | Total | 47,884 | #### **Project Operational Emissions** The Project's operational emissions have been estimated using the same methods and categories (energy, mobile sources, solid waste, and water) used by ARB in its Determination. Estimates are summarized below and detailed in Attachment A. ² United States Census Bureau. 2011. American Community Survey, Table S0804 for California. Available online at http://factfinder2.census.gov/faces/tableservices/jsf/pages/productview.xhtml?pid=ACS_11_1YR_S0804&prodType=table. #### Energy: There is no change to estimated emissions from energy use, which remains at 0 MT CO_2e /year due to Apple's commitment to power the Project using only renewable and clean energy sources. The Project will generate electricity on-site using approximately 640 kSF of photovoltaic solar panels, as well as fuel cells with directed biogas. When necessary during periods of peak demand, renewable energy will be purchased from the grid through the Direct Access Program, as committed to by Apple. Energy efficiency measures will decrease energy demand relative to baseline conditions. #### **Mobile Sources:** On-road vehicle emissions were estimated for commute trips, non-commute trips, visitor trips, and vendor trips, as described in Attachment A. Daily trip counts for commute, visitor, vendor, and Apple Transit are the same as those used by ARB. Non-commute trip counts have been increased to match the daily trip count projected by TIA. Apple assumes a trip generation of 3.59 trips per day per employee, as in its AB900 application. With 14,200 employees, the total Project trip count is 50,978 trips per day. The derivation of non-commute trip counts is included as Attachment B. Apple Transit coach and shuttle trip frequencies, which currently serve 12,750 employees in Cupertino under the baseline scenario, were scaled up to reflect the increase in employee counts associated with a total employee count of 14,200 for the Project scenario. A GHG emissions credit for biodiesel combustion, which was not included in ARB's initial determination, has been incorporated for Apple Transit shuttles. The use of biodiesel is described in Apple's Sustainability Report,³ and will continue for the duration of the Project. Apple will also be providing a shuttle service to transport employees between the parking garages and the office buildings. This shuttle, which is similar in vehicle type to the existing Apple Transit shuttles, will travel up to 700 miles per day total on business days (assumed to be 260 days per year, although operations may vary). Project emissions for Phases 1 and 2 are estimated at 36,888 MT CO₂e in 2016. Project emissions for Phase 1 only are estimated at 33,716 MT CO₂e per year. ARB's Determination, which did not account for the use of biodiesel in Apple Transit coaches and shuttles, estimated Phase I mobile source emissions at 33,661 MT CO₂e per year. #### **Solid Waste:** An emissions factor used by ARB has been increased, resulting in slightly higher emissions. With the inclusion of Phase 2 and the slightly higher emission factor, Project emissions are estimated at 972 MT CO₂e per year. Phase 1 only emissions are estimated at 890 MT CO₂e per year, as compared to 729 MT CO₂e per year in ARB's determination. #### Water: Water usage scales with both the project building square footage and landscaped acreage. Building square footage was increased from 3,340 kSF to 3,640 kSF to reflect the inclusion of Phase 2, but the landscaped acreage has not changed. Emissions from water usage are now estimated at 393 MT CO₂e per year, an increase of about 5.5% over the ARB's Phase 1 estimate of 373 MT CO₂e per year. ³ Apple. 2012. Facilities Report, 2012 Environmental Update. Available online at http://images.apple.com/environment/reports/docs/Apple_Facilities_Report_2013.pdf. #### Other: The Project will not use perfluorinated gases or high-global warming potential refrigerants beyond those used in rooftop building comfort ventilation systems. #### Conclusions Table 2 shows total Project operational emissions under the baseline scenario, the Phase I scenario as presented in the initial AB900 Application for 2016 (the first year of Project operation), and the updated scenario including Phase 2 for 2016. **Table 2.** GHG Emissions from Project Operation, Phases 1 and 2 as compared to 2011 Full-Occupancy Baseline | | GHG Emissions (MT CO₂e/Year) | | | | | | | |------------------|-------------------------------------|--|--|--|--|--|--| | Emissions Source | 2011 Full-
Occupancy
Baseline | 2016 Project
Operation, Phase 1
Only | 2016 Project
Operation, Phases
1 & 2 | | | | | | Energy | 23,839 | 0 | 0 | | | | | | Mobile Sources | 29,744 | 32,929 | . 36,888 | | | | | | Solid Waste | 533 | 890 | 972 | | | | | | Water | 366 | 373 | 393 | | | | | | Total | 54,482 | 34,192 | 38,258 | | | | | The inclusion of Phase 2 does not raise Project GHG emissions above the baseline level, and thus does not generate net additional GHG emissions. As a result, Apple submits that the Project's qualification for the benefits of AB900 should be unaffected. The additional items submitted with Apple's original AB 900 application remain valid and are unaffected by this supplement. Name of Applicant Representative: Signature of Applicant Representative: _ ate: _________ Attachments: **Exhibit A:** Emissions Calculations **Exhibit B:** Transportation Impact Analysis **Exhibit A:** Emissions Calculations # **Summary of Project 2016 GHG Emissions** | Emissions Source | 2011 Full-Occupancy Baseline,
ARB Determination | 2016 Project Emissions,
ENVIRON | |------------------|--|------------------------------------| | Energy | 23,839 MT CO₂e/year | 0 MT CO₂e/year | | Mobile | 29,744 MT CO ₂ e/year | 36,888 MT CO ₂ e/year | | Solid Waste | 533 MT CO₂e/year | 972 MT CO₂e/year | | Water | 366 MT CO ₂ e/year | 398 MT CO ₂ e/year | | Total | 54,482 MT CO₂e/year | 38,258 MT CO₂e/year | # **Mobile Source Emissions Calculations** # **Summary of Mobile Source Emissions** | Mode | 2016 Project CO₂e Emissions | |--------------------------------|-----------------------------| | Commute Trips | 21,796 MT/year | | Non-Commute Trips | 6,333 MT/year | | Visitor Trips | 1,857 MT/year | | Vendor Trips | 2,466 MT/year | | Transit Trips - with biodiesel | 4,437 MT/year | | Т | otal 36,888 MT/year | # **Commute Trips** **Total Vehicle Trips Calculation** | Scenario | Total
Employees ¹ | % SOV ² | %
Carpool ² | Carpool Density (people/ vehicle) ² | Trips/
Roundtrip | Electric
Vehicle
Count ³ | Electric
Vehicle
Trips/
Roundtrip | Total
Vehicle
Trips per
Day | |--------------|---------------------------------|--------------------|---------------------------|--|---------------------|---|--|--------------------------------------| | Project 2016 | 14,200 | 72% | 10% | 2.22 | 2 | 300 | 2 | 21,127 | #### Notes: - 1. Employee counts are from the AB900 Application (page 38 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 2. Single-Occupancy Vehicle (SOV) rate, Carpool rate, and Carpool Density are from the AB900 Application (page 100 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 3. Count of 300 electric vehicles during Project operation is from the AB900 Application (page 28 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) #### CO₂ Emissions Calculations | | Total Vehicle | | Average working | CO ₂
Emission | | | |--------------|---------------|-------------------|-------------------|-----------------------------|----------|---------------------------| | | Trips per | Length | days per | Factor | | | | Scenario | Day | (mi) ¹ | year ¹ | (g/mi) ² | MT/g | CO ₂ Emissions | | Project 2016 | 21,127 | 11.98 | 250 | 344 | 0.000001 | 21,796 MT/year | - 1. From ARB Staff Assessment (2012, pages 11 and 19 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf). - 2. From EMFAC2011 for vehicle classes LDA, LDT1, LDT2, MDV, and MCY, calendar year 2016, Santa Clara County. Emission factors are weighted by vehicle miles traveled (VMT). # **Non-Commute Trips** **Total Vehicle Trips Calculation** | Scenario | Total Vehicle
Trips per
Day, All
Vehicles ¹ | Electric
Vehicle
Count ³ | EV Trips/
Roundtri
p | Total Vehicle
Trips per
Day,
Combustion
Engines | |--------------|---|---|----------------------------|---| | Project 2016 | 25,114 | 300 | 2 | 24,514 | #### Notes: - 1. Derived from count of Project vehicle trips per day using 3.59 trips per day per employee and 14,200 employees, as described in Attachment B. - 2. Count of 300 electric vehicles during Project operation is from the AB900 Application (page 28 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) # CO₂ Emissions Calculations | Scenario | Total Vehicle
Trips per
Day,
Combustion
Engines | Trip
Length
(mi) ¹ | Average
working
days per
year ² | CO ₂ Emission Factor (g/mi) ³ | MT/g | CO ₂ Emissions | |--------------|---|-------------------------------------|---|---|----------|---------------------------| | Project 2016 | 24,514 | 3 | 250 | 344 | 0.000001 | 6,333 MT/year | - 1. Trip length is from the AB900 Application (page 104 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 2. From ARB Staff Assessment (2012, page of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf). - 3. From EMFAC2011 for vehicle classes LDA, LDT1, LDT2, MDV, and MCY, calendar year 2016, Santa Clara County. Emission factors are weighted by vehicle miles traveled (VMT). # **Visitor Trips** #### CO₂ Emissions Calculations | | Total Vehicle | • | Average working | CO ₂
Emission
Factor | | | |--------------|-------------------------------|-----------------------------|-------------------------------|---------------------------------------|----------|---------------------------| | Scenario | Trips per
Day ¹ | Length
(mi) ² | days per
year ³ | (g/mi) ⁴ | MT/g | CO ₂ Emissions | | Project 2016 | 2,840 | 7.3 | 260 | 344 | 0.000001 | 1,857 MT/year | #### Notes: - 1. Visitor trip count per day is 10% of the employee count per day, from the AB900 Application (page 100 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf), times 2 trips per round trip. - 2. Trip length is from the AB900 Application (page 104 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 3. From ARB Staff Assessment (2012, page 20 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 4. From EMFAC2011 for vehicle classes LDA, LDT1, LDT2, MDV, and MCY, calendar year 2016, Santa Clara County. Emission factors are weighted by vehicle miles traveled (VMT). # **Vendor Trips** # CO₂ Emissions Calculations | | | | Average | CO ₂ | | | |--------------|----------------------|-------------------|-------------------|---------------------|----------|---------------------------| | | Total Vehicle | Trip | working | Emission | | | | | Trips per | Length | days per | Factor | | | | Scenario | Day ¹ | (mi) ² | year ³ | (g/mi) ⁴ | MT/g | CO ₂ Emissions | | Project 2016 | 1,114 | 7.3 | 260 | 1,167 | 0.000001 | 2,466 MT/year | - 1. Vendor trip rate of 190 round trips per day per 4,844 employees, times 2 trips per round trip, is from the AB900 Application (page 100 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf). The 2011 baseline ratio of 190 vendor trips per 4,844 Apple employees, approximately 4%, is applied to the total employee count to calculate the vendor trip count. - 2. Trip length is from the AB900 Application (page 104 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 3. From ARB Staff Assessment (2012, page 20 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 4. From EMFAC2011 for vehicle classes LHD1, LHD2, T6, and T7, calendar year 2016, Santa Clara County. Emission factors are weighted by vehicle miles traveled (VMT). # **Apple Transit Trips** Coach biodiesel fuel content¹ 15% Shuttle biodiesel fuel content¹ 3% Garage shuttle biodiesel fuel content¹ 3% # CO₂ Emissions Calculations | Scenario | Total Vehicle
Miles per
Day ¹ | Average
working
days per
year ² | CO ₂
Emission
Factor
(g/mi) ³ | MT/g | CO ₂ Emissions | | | |---------------------------------|--|---|--|----------|---------------------------|--|--| | Project 2016 | | | | | | | | | Coaches | 7,997 | 260 | 2,007 | 0.000001 | 4,173 MT/year | | | | Shuttles | 803 | 260 | 675 | 0.000001 | 141 MT/year | | | | Garage shuttles | 700 | 260 | 675 | 0.000001 | 123 MT/year | | | | Project 2016 Sum: 4,437 MT/year | | | | | | | | - 1. Apple Transit fuel biodiesel content, trip count per day, and length per route are from the AB900 Application (page 106 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf). For the Project, ENVIRON assumes trip frequencies scale with employee population based on the ratio of employee population to the 2011 all-Cupertino Apple employee population of 12,750 used to calculate the 2011 baseline vehicle miles per day (also on page 106 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf). - 2. From ARB Staff Assessment (2012, page 21 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf) - 3. From EMFAC2011 for vehicle classes UBUS for coaches and OBUS for shuttles, calendar year 2016, Santa Clara County. Emission factors are weighted by vehicle miles traveled (VMT). Includes a 15% credit for biodiesel in coaches and a 3% credit for biodiesel in shuttles. #### **Abbreviations** AB900: (California) Assembly Bill 900 ARB: (California) Air Resources Board CO₂: carbon dioxide EMFAC2011: EMission FACtors model, 2011 release g: gram LDA: Light-Duty Automobiles (Passenger Cars) LDT1: Light-Duty Trucks (0-3,750 lbs) LDT2: Light-Duty Trucks (3,751-5,750 lbs) LHD1: Light-Heavy-Duty Trucks (8,501-10,000 lbs) LHD2: Light-Heavy-Duty Trucks (10,001-14,000 lbs) MCY: Motorcycles MDV: Medium-Duty Trucks (5,751-8,500 lbs) mi: mile MT: metric ton OBUS: Other Buses SOV: Single-Occupancy Vehicle T6: Medium-Heavy-Duty-Trucks (14,001-33,000 lbs) T7: Heavy-Heavy-Duty-Trucks (33,001-60,000 lbs) **UBUS**: Urban Buses VMT: vehicle miles traveled # References California Air Resources Board. 2012. Air Resources Board Staff Assessment of the Apple Campus 2 Application for Environmental Leadership Development Project. June. Available online at: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf California Air Resources Board. 2011. EMission FACtors Model, 2011 (EMFAC2011). Available online at: http://www.arb.ca.gov/msei/modeling.htm#emfac2011_web_based_data # EMFAC2011 CO₂ Emission Factor Calculations for Calendar Year 2016 # **EMFAC2011 Query Inputs** Area Santa Clara County Calendar Year 2016 SeasonAnnual averageModel YearAll model yearsSpeedAll speeds # **Conversions** 1 pound = 453.592 grams 1 ton = 2,000 pounds | Vehicle Class | Fuel | Vehicle Miles
Traveled
(miles/day) | Running
Exhaust CO ₂
Emissions ¹
(tons CO ₂ /day) | Idling Exhaust CO ₂ Emissions ¹ (tons CO ₂ /day) | Starting
Exhaust CO ₂
Emissions ¹
(tons CO ₂ /day) | Total Exhaust CO ₂ Emissions ¹ (tons CO ₂ /day) | Exhaust CO ₂ Emission Factor ¹ (grams CO ₂ /mile) | |---------------|------|--|---|---|--|--|--| | | | Comr | nute, Non-Commu | te and Visitor Trips | | | | | LDA | GAS | 24,855,472 | 7,421 | 0 | 327 | 7,748 | | | LDA | DSL | 82,784 | 26 | 0 | 0 | 26 | | | LDT1 | GAS | 2,619,041 | 941 | 0 | 39 | 981 | | | LDT1 | DSL | 3,892 | 1 | 0 | 0 | 1 | | | LDT2 | GAS | 8,364,506 | 3,624 | 0 | 148 | 3,772 | 344 | | LDT2 | DSL | 3,841 | 1 | 0 | 0 | 1 | | | MCY | GAS | 271,449 | 44 | 0 | 3 | 47 | | | MDV | GAS | 5,585,219 | 3,164 | 0 | 126 | 3,291 | | | MDV | DSL | 7,023 | 2 | 0 | 0 | 2 | | | Vehicle Class | Fuel | Vehicle Miles
Traveled
(miles/day) | Running
Exhaust CO ₂
Emissions ¹
(tons CO ₂ /day) | Idling Exhaust CO ₂ Emissions ¹ (tons CO ₂ /day) | Starting
Exhaust CO ₂
Emissions ¹
(tons CO ₂ /day) | Total Exhaust CO ₂ Emissions ¹ (tons CO ₂ /day) | Exhaust CO ₂ Emission Factor ¹ (grams CO ₂ /mile) | | |-------------------------------|--------------|--|---|---|--|--|--|--| | | Vendor Trips | | | | | | | | | luus. | 10.0 | | 1 | 1 | | 1 | | | | LHD1 | GAS | 995,751 | 1,030 | 3 | 24 | 1,057 | ı | | | LHD1 | DSL | 342,278 | 191 | 1 | 0 | 192 | · | | | LHD2 | GAS | 89,291 | 92 | 0 | 2 | 95 | | | | LHD2 | DSL | 112,061 | 63 | 0 | 0 | 63 | | | | T6 Ag | DSL | 3,848 | 5 | 0 | 0 | 5 | ı | | | T6 CAIRP heavy | DSL | 279 | 0 | 0 | 0 | 0 | i | | | T6 CAIRP small | DSL | 919 | 1 | 0 | 0 | 1 | i | | | T6 instate construction heavy | DSL | 17,051 | 22 | 0 | 0 | 22 | 1 | | | T6 instate construction small | DSL | 44,031 | 55 | 1 | 0 | 56 | | | | T6 instate heavy | DSL | 110,830 | 140 | 2 | 0 | 142 | | | | T6 instate small | DSL | 299,317 | 375 | 4 | 0 | 379 | | | | T6 OOS heavy | DSL | 160 | 0 | 0 | 0 | 0 | * | | | T6 OOS small | DSL | 527 | 1 | 0 | 0 | 1 | 1 | | | T6 Public | DSL | 12,645 | 16 | 1 | 0 | 17 | 1 | | | T6 utility | DSL | 2,086 | 3 | 0 | 0 | 3 | 1 | | | T6TS | GAS | 78,334 | 56 | 0 | 2 | 59 | 4.407 | | | T7 Ag | DSL | 11,196 | 21 | 0 | 0 | 21 | 1,167 | | | T7 CAIRP | DSL | 154,561 | 285 | 18 | 0 | 303 | i | | | T7 CAIRP construction | DSL | 13,477 | 25 | 2 | 0 | 26 | i | | | T7 NNOOS | DSL | 173,875 | 319 | 24 | 0 | 343 | i | | | T7 NOOS | DSL | 56,287 | 104 | 8 | 0 | 112 | i | | | T7 other port | DSL | 15,572 | 29 | 1 | 0 | 30 | i | | | T7 POAK | DSL | 73,948 | 139 | 5 | 0 | 144 | ı | | | T7 POLA | DSL | 0 | 0 | 0 | 0 | 0 | i | | | T7 Public | DSL | 8,824 | 17 | 3 | 0 | 20 | | | | T7 Single | DSL | 93,740 | 174 | 5 | 0 | 179 | | | | T7 single construction | DSL | 34,862 | 65 | 2 | 0 | 67 | | | | T7 SWCV | DSL | 24,016 | 45 | 4 | 0 | 49 | • | | | T7 tractor | DSL | 282,367 | 524 | 7 | 0 | 531 | ı | | | T7 tractor construction | DSL | 25,992 | 48 | 1 | 0 | 50 | | | | T7 utility | DSL | 1,430 | 3 | 1 | 0 | 3 | , | | | T7IS | GAS | 15,563 | 10 | 0 | 0 | 10 | , | | | Vehicle Class | Fuel | Vehicle Miles
Traveled
(miles/day) | Running
Exhaust CO ₂
Emissions ¹
(tons CO ₂ /day) | Idling Exhaust CO ₂ Emissions ¹ (tons CO ₂ /day) | Starting
Exhaust CO ₂
Emissions ¹
(tons CO ₂ /day) | Total Exhaust CO ₂ Emissions ¹ (tons CO ₂ /day) | Exhaust CO ₂ Emission Factor ¹ (grams CO ₂ /mile) | |---------------|-------------------|--|---|---|--|--|--| | | Transit Trips | | | | | | | | | | | Coach Ti | rips | | | | | UBUS
UBUS | GAS
DSL | 5,693
51,758 | 5
145 | 0 | 0 | 5
145 | 2,361 | | 0000 | Shuttle Bus Trips | | | | | | | | | | | Shuttle Bus | s Tilps | | | | | OBUS | GAS | 31,716 | 23 | 0 | 1 | 24 | 696 | # **Notes** 1. CO₂ emission factors include adoptation of the Pavley I and Low Carbon Fuel Standards (LCFS) emissions standards in future years. #### **Abbreviations** CO₂: carbon dioxide DSL: diesel EMFAC2011: EMission FACtors model, 2011 release GAS: gasoline LCFS: Low-Carbon Fuel Standard LDA: Light-Duty Automobiles (Passenger Cars) LDT1: Light-Duty Trucks (0-3,750 lbs) LDT2: Light-Duty Trucks (3,751-5,750 lbs) LHD1: Light-Heavy-Duty Trucks (8,501-10,000 lbs) LHD2: Light-Heavy-Duty Trucks (10,001-14,000 lbs) MCY: Motorcycles MDV: Medium-Duty Trucks (5,751-8,500 lbs) **OBUS: Other Buses** T6 Ag: Medium-Heavy Duty Diesel Agriculture Truck T6 CAIRP heavy: Medium-Heavy Duty Diesel CA International Registration Plan Truck with GVWR>26000 lbs T6 CAIRP small: Medium-Heavy Duty Diesel CA International Registration Plan Truck with GVWR<=26000 lbs T6 instate construction heavy: Medium-Heavy Duty Diesel instate construction Truck with GVWR>26000 lbs T6 instate construction small: Medium-Heavy Duty Diesel instate construction Truck with GVWR<=26000 lbs T6 instate heavy: Medium-Heavy Duty Diesel instate Truck with GVWR>26000 lbs T6 instate small: Medium-Heavy Duty Diesel instate Truck with GVWR<=26000 lbs T6 OOS heavy: Medium-Heavy Duty Diesel Out-of-state Truck with GVWR>26000 lbs T6 OOS small: Medium-Heavy Duty Diesel Out-of-state Truck with GVWR<=26000 lbs T6 Public: Medium-Heavy Duty Diesel Public Fleet Truck T6 utility: Medium-Heavy Duty Diesel Utility Fleet Truck T6TS: Medium-Heavy Duty Gasoline Truck T7 Ag: Heavy-Heavy Duty Diesel Agriculture Truck T7 CAIRP construction: Heavy-Heavy Duty Diesel CA International Registration Plan Construction Truck T7 CAIRP: Heavy-Heavy Duty Diesel CA International Registration Plan Truck T7 NNOOS: Heavy-Heavy Duty Diesel Non-Neighboring Out-of-state Truck T7 NOOS: Heavy-Heavy Duty Diesel Neighboring Out-of-state Truck T7 other port: Heavy-Heavy Duty Diesel Drayage Truck at Other Facilities T7 POAK: Heavy-Heavy Duty Diesel Drayage Truck in Bay Area T7 POLA: Heavy-Heavy Duty Diesel Drayage Truck near South Coast T7 Public: Heavy-Heavy Duty Diesel Public Fleet Truck T7 single construction: Heavy-Heavy Duty Diesel Single Unit Construction Truck T7 Single: Heavy-Heavy Duty Diesel Single Unit Truck T7 SWCV: Heavy-Heavy Duty Diesel Solid Waste Collection Truck T7 tractor construction: Heavy-Heavy Duty Diesel Tractor Construction Truck T7 tractor: Heavy-Heavy Duty Diesel Tractor Truck T7 utility: Heavy-Heavy Duty Diesel Utility Fleet Truck T7IS: Heavy-Heavy Duty Gasoline Truck UBUS: Urban Buses # References California Air Resources Board. 2011. EMission FACtors Model, 2011 (EMFAC2011). Available online at: http://www.arb.ca.gov/msei/modeling.htm#emfac2011_web_based_data # **Apple Transit Trip Routes, Frequencies, and Lengths** | | | | | - | ength ³ | Total Vehicle | |------------------|---------------------------------|-------------|------------------------|------|--------------------|---------------| | Transit Type | Route ¹ | Time of Day | Frequency ² | (mi | les) | Miles per Day | | | San Francisco - Van Ness | | 9.67 | 49.9 | 74.85 | 724 | | | San Francisco - Divisadero | AM | 9.67 | 48.5 | 72.75 | 703 | | | San Francisco - 19th Ave | | 9.67 | 47.7 | 71.55 | 692 | | | San Francisco - Van Ness | | 9.67 | 49.9 | 74.85 | 724 | | | San Francisco - Divisadero | PM | 9.67 | 48.5 | 72.75 | 703 | | | San Francisco - 19th Ave | T IVI | 9.67 | 47.7 | 71.55 | 692 | | | San Francisco - Colma Express | | 1 | 38.1 | 57.15 | 57 | | | Oakland/Berkeley/Alameda | AM | 3 | 54.1 | 81.15 | 243 | | | Oakland/Berkeley/Alameda | PM | 4 | 54.1 | 81.15 | 325 | | | Fremont | AM | 3 | 45.6 | 68.4 | 205 | | COACH RUNS | Fremont | PM | 4 | 45.6 | 68.4 | 274 | | (50 passenger | Union City | AM | 1 | 45.6 | 68.4 | 68 | | capacity) | Union City | PM | 1 | 45.6 | 68.4 | 68 | | | Pleasanton | AM | 4 | 38 | 57 | 228 | | | Pleasanton | PM | 4 | 38 | 57 | 228 | | | Gilroy/Morgan Hill/Blossom Hill | AM | 4 | 51 | 76.5 | 306 | | | Gilroy/Morgan Hill/Blossom Hill | PM | 4 | 51 | 76.5 | 306 | | | Santa Cruz | AM | 3 | 36.9 | 55.35 | 166 | | | Santa Cruz | PM | 3 | 36.9 | 55.35 | 166 | | | Belmont/San Carlos/Redwood City | AM | 2 | 22.8 | 34.2 | 68 | | | Belmont/San Carlos/Redwood City | PM | 2 | 22.8 | 34.2 | 68 | | | Santa Clara/Milpitas | AM | 3 | 18.4 | 27.6 | 83 | | | Santa Clara/Milpitas | PM | 3 | 18.4 | 27.6 | 83 | | | Mt View Caltrain | AM | 13 | 6.5 | 9.75 | 127 | | | Mt View Caltrain | PM | 14 | 6.5 | 9.75 | 137 | | SHUTTLE RUNS | Sunnyvale Caltrain | AM | 3 | 5.3 | 7.95 | 24 | | | Sunnyvale Caltrain | PM | 3 | 5.3 | 7.95 | 24 | | - connecting to | San Jose Caltrain | AM | 3 | 9 | 13.5 | 41 | | transit but | San Jose Caltrain | PM | 3 | 9 | 13.5 | 41 | | accomodates | Los Altos | AM | 3 | 12.9 | 19.35 | 58 | | Walk-ons as well | Los Altos | PM | 3 | 12.9 | 19.35 | 58 | | (16 passenger | Los Gatos | AM | 3 | 13.8 | 20.7 | 62 | | capacity) | Los Gatos | PM | 3 | 13.8 | 20.7 | 62 | | Transit Type | Route ¹ | Time of Day | Frequency ² | Trip Le
(mil | • | Total Vehicle
Miles per Day | |--------------|------------------------|---------------|------------------------|-----------------|-------|--------------------------------| | | Campbell | AM | 3 | 9.9 | 14.85 | 45 | | | Campbell | PM | 3 | 9.9 | 14.85 | 45 | | | TOTAL (Cupertino popul | ation 12,750) | 164 | | | | - 1. Routes and frequencies provided by Apple. - 2. Frequency of San Francisco routes distributed evenly for the 3 sub-routes for calculation purposes.3. Trip lengths estimated from route maps using Google Earth and a conservative 50% is added to each route to account for miles traveled when the vehicle is not occupied. # **Solid Waste Emissions Calculations** Apple Campus 2 AB900 Application Updates: Solid Waste Emissions # **Determination of Solid Waste Generation Rate** Commercial waste generation rate (City of Los Angeles 2006): 10.53 lb waste/employee-day Convert this value to kg/employee-year for use in subsequent calculations: | Input | Value | Data Source | |------------------|---------------|--| | | lb | | | Waste Generation | waste/employe | | | Rate | 10.53 e-day | City of Los Angeles 2006 | | | | ARB 2012a (page 25 of 304 of this pdf: | | Average working | | http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pd | | days per year | 250 days/year | f) | | 1 lb = | 453.592 g | - | | 1 kg = | 1000 g | - | Commercial waste generation rate (City of Los Angeles 2006): 1,194 kg waste/employee-year # **Determination of Diversion Rate** From CalRecycle (2012): "The 2011 per employee disposal rate dropped to 11.3 pounds/employee/day resulting in a slight bump in the per employee "diversion rate equivalent" to 64% compared to 63% in 2010." Diversion rate: 63% for 2010 # **Determination of Emission Factor** Method: mass balance on carbon entering in municipal solid waste Calculate the amount of Anaerobically Degradable Carbon (ANDOC) in 1 ton of solid waste | Input | Value | Data Source | |---------|-------------|-------------| | ANDOC | 7.7% | ARB 2012b | | 1 ton = | 2,000 lb | - | | 1 lb = | 453.592 g | - | | 1 MT = | 1,000,000 g | - | Total ANDOC in 1 ton waste: 0.070 MT ANDOC/1 ton waste Calculate the amount of uncaptured ANDOC in 1 ton waste | Input | Value | Data Source | |------------------------|-----------------|-------------| | | | | | Total ANDOC in 1 ton | MT ANDOC/1 | | | waste | 0.070 ton waste | Calculated | | Captured portion of | | | | Landfill Gas | 85% | ARB 2012b | | Uncaptured portion of | | | | Landfill Gas | 15% | ARB 2012b | | Oxidized portion of | | | | carbon in the landfill | | | | cap | 10% | ARB 2012b | | Unoxidized portion of | | | | carbon in the landfill | | | | cap | 90% | ARB 2012b | Uncaptured ANDOC in 1 ton waste: 9.43E-03 MT uncaptured ANDOC/1 ton waste Calculate the amount of captured and uncontrolled ANDOC in 1 ton waste | Input | Value | Data Source | |-----------------------|-----------------|-------------| | | | | | Total ANDOC in 1 ton | MT ANDOC/1 | | | waste | 0.070 ton waste | Calculated | | Captured portion of | | | | Landfill Gas | 85% | ARB 2012b | | Controlled portion of | | | | captured Landfull Gas | 99% | ARB 2012b | | Uncontrolled portion | | | | of captured Landfull | | | | Gas | 1% | ARB 2012b | Captured and Uncontrolled ANDOC in 1 ton waste: 5.94E-04 MT captured and uncontrolled ANDOC/1 ton waste Calculate the amount of uncaptured and captured and uncontrolled ANDOC in 1 ton waste Total ANDOC available for release in 1 ton waste: 1.00E-02 MT ANDOC/1 ton waste Calculate methane (CH₄) emissions from uncaptured and captured and uncontrolled ANDOC in carbon dioxide equivalents (CO₂ e) | Input | Value | Data Source | |---|--|--| | Total ANDOC | | | | available for release | MT ANDOC/1 | | | in 1 ton waste | 0.010 ton waste | Calculated | | Description (Classical | | | | Portion of Landfill | | | | Gas releasted as CH ₄ | 50% | ARB 2012b | | Portion of Landfill
Gas releasted as CO ₂ | 50% | ARB 2012b. Emissions of carbon dioxide (CO ₂) are not attributed to solid waste. | | 100-year Global
Warming Potential of | | | | CH₄ | 21 g CO ₂ e/g CH ₄ | IPCC 1996 | | Molecular weight of | | | | CH ₄ | 16.04 g/mol | - | | | | | | Molecular weight of C | 12.01 g/mol | - | CO₂e emitted from 1 ton waste: 0.141 MT CO₂e/1 ton waste Calculate the CO2 e emission factor for solid waste | Input | Value | Data Source | |--------------------------------|---------------|-------------| | | | | | CH ₄ emitted from 1 | MT CO₂e/1 ton | | | ton waste | 0.141 waste | Calculated | | 1 ton = | 2,000 lb | - | | 1 lb = | 453.592 g | - | | 1 MT = | 1,000,000 g | - | CO₂e emission factor for solid waste: 0.155 MT CO₂e/tonne waste # **Calculations for Commercial Sector** Calculate CO_2 e emissions from Project solid waste disposal | Input | Value | Data Source | |----------------------------|----------------------------------|--| | | | ARB 2012a (page 41 of 304 of this pdf: | | | | http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pd | | Total Employees | 14,200 employees | f) | | | | | | | kg | | | Waste Generation | waste/employe | | | Rate | 1,194 e-year | City of Los Angeles 2006 | | | | ARB 2012a (page 25 of 304 of this pdf: | | | | http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pd | | Days per Year | 250 days/year | f) | | Diversion Rate | 63% | CalRecycle 2012 | | CO ₂ e Emission | | | | Factor | 0.155 MT CO ₂ e/tonne | Calculated | Project 2016 Total Indirect Emissions from Solid Waste: 972 MT CO₂ e/year #### **References** California Air Resources Board. 2012a. Air Resources Board Staff Assessment of the Apple Campus 2 Application for Environmental Leadership Development Project. June. Available online at: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf California Air Resources Board. 2012b. Email between Webster Tasat of the California Air Resources Board and Catherine Mukai of ENVIRON, 20 November 2012. California Department of Resources Recycling and Recovery (CalRecycle). 2012. California's 2011 Per Capita Disposal Rate website: http://www.calrecycle.ca.gov/LGCentral/GoalMeasure/DisposalRate/MostRecent/default.htm. Accessed 11 November 2012. City of Los Angeles. 2006. LA CEQA Thresholds Guide Section M, Public Utilities. Available online at: http://www.ci.la.ca.us/ead/programs/Thresholds/M-Public%20Utilities.pdf Intergovernmental Panel on Climate Change (IPCC). 1996. Climate Change 1995; The Science of Climate Change. Contribution of WGI to the Second Assessment Report of the Intergovernmental Panel on Climate Change. Available online at: https://docs.google.com/open?id=0B1gFp6loo3aka3NsaFQ3YIE3XzA # **Water Emissions Calculations** Apple Campus 2 AB900 Application Updates: Water Emissions # **Determination of Emission Factor** Excerpt of Table A4-6 of CPUC and WetCat 2010: | Stage | State Average (ton CO ₂ /AF) | |--------------|---| | Supply | 0.6 | | Treatment | 0.01 | | Distribution | 0.1 | | Wastewater | 0.1 | | End Use | 1.7 | | Total | 2.51 | AF = acre foot Based on ARB 2012, exclude End Use to get the following emission factor for indirect emissions from water: CO₂ emission factor 0.81 ton CO₂/AF Convert this value to MT CO₂e/Mgal for use in subsequent calculations: | Input | Value | Data Source | |---------------------------------|------------------------------|-------------| | CO ₂ emission factor | 0.81 ton CO ₂ /AF | Calculated | | | | | | | | | | 1 AF = | 325,851 gal | - | | 1 Mgal = | 1,000,000 gal | - | | 1 ton = | 2,000 lb | - | | 1 lb = | 453.592 g | - | | 1 MT = | 1,000,000 g | - | CO₂e emission factor for water: 2.255 MT CO₂e/Mgal # **Calculations for Office Space** Inputs to the calculation: | Input | Value | Data Source | |----------------------|---------------------------------|---| | | | AB900 Application (page 41 of 304 of this pdf: | | | | http://opr.ca.gov/docs/ARBDeterminationAppleCampus2 | | Area | 3,640 1,000 sq ft | .pdf) | | Water Use Rate | 146.5 gal/1,000 sq ft-day | City of Milpitas 2009 | | Days per Year | 365 days/year | - | | | | AB900 Application (page 29 of 304 of this pdf: | | | | http://opr.ca.gov/docs/ARBDeterminationAppleCampus2 | | Efficiency | 30% | .pdf) | | 1 Mgal = | 1,000,000 gal | - | | | | Implementing a Public Goods Charge for Water, Table | | | | A4-6. Includes Supply, Treatment, Distribution, and | | CO ₂ e EF | 2.255 MT CO ₂ e/MGal | Wastewater. Excludes End Use. | Project 2016 Office Space Indirect Emissions from Water: 307 MT CO₂e/year # **Calculations for Landscaping** Inputs to the calculation: | Input | Value | Data Source | |----------------|--------------------|--| | _ | | AB900 Application (page 41 of 304 of this pdf: | | Permeable | | http://opr.ca.gov/docs/ARBDeterminationAppleCampus2 | | Landscape | 5,275,000 sq ft | .pdf) | | 1 acre = | 43,560 sq ft | - | | Area | 121 acres | ENVIRON calculation | | Water Use Rate | 1,300 gal/acre-day | City of Milpitas 2009 | | Days per Year | 365 days/year | - | | | | AB900 Application (page 29 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2 | | Efficiency | 30% | .pdf) | | 1 Mgal = | 1,000,000 gal | - | | | | ing a Public | | CO₂e EF | 2.255 MT CO₂e/MGal | Goods | Project 2016 Landscaping Indirect Emissions from Water: 91 MT CO₂e/year Project 2016 Total Indirect Emissions from Water: 398 MT CO₂ e/year ## **References** California Air Resources Board. 2012. Air Resources Board Staff Assessment of the Apple Campus 2 Application for Environmental Leadership Development Project. June. Available online at: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf City of Milpitas. 2009. Water Master Plan Update. December. Available online at: http://www.ci.milpitas.ca.gov/_pdfs/eng_mp_water.pdf California Public Utilities Commission (CPUC) and the Water Energy Team of the Climate Action Team (WetCat). 2010. Implementing a Public Goods Charge for Water. July. Available online at: http://www.waterplan.water.ca.gov/docs/cwpu2009/0310final/v4c02a19_cwp2009.pdf **Exhibit B:** Transportation Impact Analysis # **Apple Campus 2 Trip Generation Rates** The proposed trip generation rate per employee has not changed from that submitted in the initial AB900 application, 3.59 trips per day per employee. With 14,200 employees total at the Project, the total trip generation rate is 50,978 trips per day. Table 1, below, shows the trip rate per employee and the total daily trips for the proposed Apple Campus 2, based on trip rates derived from surveys at the existing Infinite Loop campus. As discussed in its AB900 application, Apple Campus 2 trip rates on a daily basis are similar to the industry-standard Institute of Transportation Engineers (ITE) trip generation rates for land uses with similar characteristics—single tenant office building, and research and development center. Apple Campus 2 AM peak hour and PM peak hour trip rates are lower than the ITE rates, however, indicating that travel will be more spread out over the day. **Table 1.** Trip Generation - Apple Campus 2 | | | Daily Trip Rate (trips/employee- | Daily Trip Rate | |----------------|----------------|----------------------------------|-----------------| | Land Use | Employee Count | day) | (trips/day) | | Apple Campus 2 | 14,200 | 3.59 | 50,978 | ENVIRON has used the total trip count of 50,978 trips per day to adjust the daily trip counts for the categories used by ARB in its AB900 Determination. Trips were first divided into home-based work (i.e., commute) and non-home-based trips. Non-home-based trips were further divided into vendor, visitor, and Apple Transit trips, with the difference being non-commute trips. The trip rates developed in this way were used with the emission factors and methodology of ARB in its AB900 Determination to calculate Project greenhouse gas emissions. ^{1.} California Air Resources Board. 2012. Air Resources Board Staff Assessment of the Apple Campus 2 Application for Environmental Leadership Development Project. June. Available online at: http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf # **Development of Home-Based Work and Non-Home-Based Trip Counts** | Trip type | Proposed Apple Campus 2 Total Trips per Day | Data Source | |-----------------------|---|--| | Total Trips | 50,978 | Assumes 3.59 trips per employee per day with 14,200 total employees for the Project scenario | | Home-Based Work Trips | 21,727 | Calculated by ENVIRON assuming employees who drive to work make one round-trip commute trip per day; this includes a 72% SOV rate and a 10% carpool rate with 2.22 people per carpool on average. Includes electric vehicle trips. | | Non-Home-Based Trips | 29,251 | Calculated by ENVIRON by difference between total trips and commute trips. Non-home-based trips are assumed to include non-commute, visitor, vendor, and Apple Transit trips as used in the ARB Determination. | # **Development of Visitor, Vendor, Apple Transit, and Non-Commute Trip Counts** | | Total
Vehicle | | |----------------------------------|------------------|--| | | Trips per | | | Trip type | Day | Data Source | | Total Non-Home-Based Trips | 29,251 | Calculated by ENVIRON by difference between total | | | | trips and commute trips | | Visitor Trips ¹ | 2,840 | 10% of employee population times two trips per round | | 4 | | trip | | Vendor Trips ¹ | 1,114 | Vendor trip rate of 190 round trips per day per 4,844 | | | | employees, times 2 trips per round trip, is from the | | | | AB900 Application (page 100 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus | | | | 2.pdf). The 2011 baseline ratio of 190 vendor trips per | | | | 4,844 Apple employees, approximately 4%, is applied | | | | to the total employee count of 14,200 to calculate the | | | | vendor trip count. | | Apple Transit Trips ¹ | 183 | Apple Transit trip count per day is from the AB900 | | | | Application (page 106 of 304 of this pdf: | | | | http://opr.ca.gov/docs/ARBDeterminationAppleCampus | | | | 2.pdf). For the Project, ENVIRON assumes trip | | | | frequencies scale with employee population based on | | | | the ratio of employee population to the 2011 all- | | | | Cupertino Apple employee population of 12,750 used | | | | to calculate the 2011 baseline vehicle miles per day | | | | (also on page 106 of 304 of this pdf: http://opr.ca.gov/docs/ARBDeterminationAppleCampus | | | | 2.pdf). | | Non-Commute Trips | 25,114 | Calculated by ENVIRON by difference between total | | · · | , | non-home-based trips and visitor, vendor, and Apple | | | | Transit trips. Includes electric vehicle trips. | ^{1.} These trip rates are determined using the methods ARB used in its Determination (available online at http://opr.ca.gov/docs/ARBDeterminationAppleCampus2.pdf).